Pursuing the Quantum Advantage for QCD Martin J Savage ### The Objective Imagine being able to predict — with unprecedented accuracy and precision — the structure of the proton and neutron, and the forces between them, directly from the dynamics of quarks and gluons, and then using this information in calculations of the structure and reactions of atomic nuclei and of the properties of dense neutron stars... See also talks by David Dean and Peter Petreczky this morning. # e.g., Hadrons and Nuclei Static quantities with exascale computing reactions and dynamics remain ``difficult" # Lattice Quantum Chromodynamics - Discretized Euclidean Spacetime Lattice Spacing: a $<< 1/\Lambda \chi$ (Nearly Continuum) Lattice Volume: $m_{\pi}L >> 2\pi$ (Nearly Infinite Volume) Extrapolation to a=0 and $L=\infty$ Systematically remove non-QCD parts of calculation through effective field theories ### " Features " S-matrix elements, equilibrium properties, definite quantum numbers, e.g., 2 neutrons and 1 proton # Signal to Noise Problem [Sign Problem] gluon quark Statistical sampling of the path integral is the limiting element ### **Features** " #### Michael Wagman, PhD Thesis $$C(t) = e^{R(t) + i\theta(t)} \longrightarrow \frac{1}{N} \sum_{U_i} e^{R(t;U_i) + i\theta(t;U_i)}$$ ### "Features " ## Large number of quark contractions Proton : $N^{cont} = 2$ $235U : N cont = 10^{1494}$ $$N_{\text{cont.}} = u!d!s!$$ (Naive) = $(A + Z)!(2A - Z)!s!$ Symmetries provide significant reduction (NPLQCD, PACS - 2010) $^{3}{\rm He} : 2880 \rightarrow 93$ # "Features - Finite Density " Time evolution of system with baryon number, isospin, electric charge, strangeness, Currents, viscosity, non-equilibrium dynamics - real-time evolution Complex for non-zero chemical potential ### "Features " Time evolution of system with baryon number, isospin, electric charge, strangeness, Currents, viscosity, non-equilibrium dynamics - real-time evolution Taylor expansion in μ/T (methodology) $$\frac{p(\vec{\mu},T)}{T^4} = \sum_{i,j,k=0}^{\infty} \frac{1}{i!j!k!} \chi_{i,j,k}^{BQS}(T) \left(\frac{\mu_B}{T}\right)^i \left(\frac{\mu_Q}{T}\right)^j \left(\frac{\mu_S}{T}\right)^k$$ with $$\chi_{i,j,k}^{BQS}(T)= rac{1}{VT^3}\left. rac{\partial^{i+j+k}\ln Z(ec{\mu},T)}{\partial\hat{\mu}_B^i\partial\hat{\mu}_Q^j\partial\hat{\mu}_S^k} ight|_{ec{\mu}=0}$$ and $\hat{\mu}=\mu/T$ #### Example: $$\begin{split} \frac{\partial^2 \ln Z}{\partial \mu^2} &= \left\langle \text{Tr} \left[M^{-1} M'' \right] \right\rangle - \left\langle \text{Tr} \left[M^{-1} M' M^{-1} M' \right] \right\rangle + \left\langle \text{Tr} \left[M^{-1} M' \right]^2 \right\rangle \\ &\simeq \left\langle n^2(x) \bigodot \right\rangle - \left\langle n(x) \bigodot n(y) \right\rangle + \left\langle n(x) \bigodot n(y) \right\rangle \end{split}$$ C. Schmidt, SIGN 2017, INT-17-64W, Seattle, WA, USA 6 In production - large resource requirements - limits are visible # Fragmentation Vacuum and In-Medium Free-space and in-medium Diagnostic of state of dense and hot matter - heavy-ion collisions (e.g., jet quenching) - finite density and time evolution Highly-tuned phenomenology and pQCD calculations ## Why Quantum Computing? The sign problem and the desire for dynamical evolution of QCD systems, requiring *beyond exascale classical computing* resources, lead us to consider the potential of quantum information and computing. [2016-2017] Workshop on Computational Complexity and High Energy Physics July-31 — August 2, 2017 Quantum Computing for Nuclear Physics November 14-15, 2017 Intersections Between Nuclear Physics and Quantum Information November 14-15, 2017 # time=0 for Quantum Computing in Nuclear Physics #### Cloud Quantum Computing of an Atomic Nucleus* E. F. Dumitrescu, A. J. McCaskey, G. Hagen, G. R. Jansen, T. D. Morris, R. C. Pooser, L. D. J. Dean, and P. Lougovski, R. C. Pooser, D. J. Dean, and P. Lougovski, Computational Sciences and Engineering Division, Oak Ridge National Laboratory, Oak Ridge, TN 37831, USA Computer Science and Mathematics Division, Oak Ridge National Laboratory, Oak Ridge, TN 37831, USA ³Physics Division, Oak Ridge National Laboratory, Oak Ridge, TN 37831, USA ⁴Department of Physics and Astronomy, University of Tennessee, Knoxville, TN 37996, USA ⁵National Center for Computational Sciences, Oak Ridge National Laboratory, Oak Ridge, TN 37831, USA We report a quantum simulation of the deuteron binding energy on quantum processors accessed via cloud servers. We use a Hamiltonian from pionless effective field theory at leading order. We design a low-depth version of the unitary coupled-cluster ansatz, use the variational quantum eigensolver algorithm, and compute the binding energy to within a few percent. Our work is the first step towards scalable nuclear structure computations on a quantum processor via the cloud, and it sheds light on how to map scientific computing applications onto nascent quantum devices. http://arxiv.org/abs/1801.03897 FIG. 1. Low-depth circuits that generate unitary rotations in Eq. (7) (panel a) and Eq. (8) (panel b). Also shown are the single-qubit gates of the Pauli X matrix, the rotation $Y(\theta)$ with angle θ around the Y axis, and the two-qubit CNOT gates. of a Hamiltonian is to use UCC ansatz in tandem with the VQE algorithm [12, 15, 21]. We adopt this strategy for the Hamiltonians described by Eqs. (4) and (5). We define unitary operators entangling two and three orbitals, $$U(\theta) \equiv e^{\theta(a_0^{\dagger}a_1 - a_1^{\dagger}a_0)} = e^{i\frac{\theta}{2}(X_0Y_1 - X_1Y_0)},$$ (7) See talk by David Dean this morning. # Quantum Field Theory with Quantum Computers - Foundational Works #### Simulating lattice gauge theories on a quantum computer Tim Byrnes* National Institute of Informatics, 2-1-2 Hitotsubashi, Chiyoda-ku, Tokyo 101-8430, Japan #### Yoshihisa Yamamoto E. L. Ginzton Laboratory, Stanford University, Stanford, CA 94305 and National Institute of Informatics, 2-1-2 Hitotsubashi, Chiyoda-ku, Tokyo 101-8430, Japan (Dated: February 1, 2008) We examine the problem of simulating lattice gauge theories on a universal quantum computer. The basic strategy of our approach is to transcribe lattice gauge theories in the Hamiltonian formulation into a Hamiltonian involving only Pauli spin operators such that the simulation can be performed on a quantum computer using only one and two qubit manipulations. We examine three models, the U(1), SU(2), and SU(3) lattice gauge theories which are transcribed into a spin Hamiltonian up to a cutoff in the Hilbert space of the gauge fields on the lattice. The number of qubits required for storing a particular state is found to have a linear dependence with the total number of lattice sites. The number of qubit operations required for performing the time evolution corresponding to the Hamiltonian is found to be between a linear to quadratic function of the number of lattice sites, depending on the arrangement of qubits in the quantum computer. We remark that our results may also be easily generalized to higher SU(N) gauge theories. Phys.Rev. A73 (2006) 022328 Detailed formalism for 3+1 Hamiltonian Gauge Theory Discretrized spatial volume - no quarks 10^4 spatial lattice sites would require 10^5 * D qubits , D=size of register defining value of the field #### Quantum Computation of Scattering in Scalar Quantum Field Theories Stephen P. Jordan, 18 Keith S. M. Lee, 18 and John Preskill 8 * [†] National Institute of Standards and Technology, Gaithersburg, MD 20899 [‡] University of Pittsburgh, Pittsburgh, PA 15260 [§] California Institute of Technology, Pasadena, CA 91125 #### Abstract Quantum field theory provides the framework for the most fundamental physical theories to be confirmed experimentally, and has enabled predictions of unprecedented precision. However, calculations of physical observables often require great computational complexity and can generally be performed only when the interaction strength is weak. A full understanding of the foundations and rich consequences of quantum field theory remains an outstanding challenge. We develop a quantum algorithm to compute relativistic scattering amplitudes in massive ϕ^4 theory in spacetime of four and fewer dimensions. The algorithm runs in a time that is polynomial in the number of particles, their energy, and the desired precision, and applies at both weak and strong coupling. Thus, it offers exponential speedup over existing classical methods at high precision or strong coupling. Quantum Information and Computation 14, 1014-1080 (2014) Scalar Field Theory - Hamiltonian is nice b) parity ### **Quantum Field Theory** | -, | | | | |-----------------------|--------------------------|----------------|------------------------------------| | | 3-d QCD | 1-d SO(3) | 2-d SO(3) | | gauge
symmetry | SU(3) | SO(3) | SO(3) | | chiral
symmetry | $SU(2)_L \times SU(2)_R$ | \mathbb{Z}_2 | $\mathbb{Z}_2 \times \mathbb{Z}_2$ | | flavor
symmetry | $SU(2)_{L=R}$ | I | \mathbb{Z}_2 | | baryon
symmetry | U(1) | U(1) | U(1) | | charge
conjugation | \mathbb{Z}_2 | \mathbb{Z}_2 | \mathbb{Z}_2 | ### Quantum Link Models and Quantum Simulation of Gauge Theories Uwe-Jens Wiese Albert Einstein Center for Fundamental Physics Institute for Theoretical Physics, Bern University Winter School: Intersections Between QCD and Condensed Matter Schladming, Styria, 2015 European Research Council #### SO(3) "Nuclear Physics" with ultracold Gases[☆] E. Rico^{a,*}, M. Dalmonte^b, P. Zoller^c, D. Banerjee^{d,e}, M. Bögli^d, P. Stebler^d, U.-J. Wiese^d alkerbasque, Basque Foundation for Science, Maria Diaz de Haro 3, E-48013 Bilbao, Spain and Department of Physical Chemistry, University of the Basque Country UPV/EHU, Apartado 644, E-48080 Bilbao, Spain b International Center for Theoretical Physics, 34151 Trieste, Italy c Institute for Theoretical Physics, Innsbruck University, and Institute for Quantum Optics and Quantum Information of the Austrian Academy of Sciences, A-6020 Innsbruck, Austria d'Albert Einstein Center for Fundamental Physics, Institute for Theoretical Physics, University of Bern, Sidlerstrasse 5, CH-3012 Bern, Switzerland c NIC, DESY, Platanenallee 6, 15738 Zeuthen, Germany #### Abstract 201 Jan [cond-mat.quant-gas arXiv:1802.00022v1 An ab initio calculation of nuclear physics from Quantum Chromodynamics (QCD), the fundamental SU(3) gauge theory of the strong interaction, remains an outstanding challenge. Here, we discuss the emergence of key elements of nuclear physics using an SO(3) lattice gauge theory as a toy model for QCD. We show that this model is accessible to state-of-the-art quantum simulation experiments with ultracold atoms in an optical lattice. First, we demonstrate that our model shares characteristic many-body features with QCD, such as the spontaneous breakdown of chiral symmetry, its restoration at finite baryon density, as well as the existence of few-body bound states. Then we show that in the one-dimensional case, the dynamics in the gauge invariant sector can be encoded as a spin $S=\frac{3}{2}$ Heisenberg model, i.e., as quantum magnetism, which has a natural realization with bosonic mixtures in optical lattices, and thus sheds light on the connection between non-Abelian gauge theories and quantum magnetism. Keywords: ultracold atoms | Lattice gauge theories | Quantum simulation 14 # Quantum Field Theory - recent examples #### Quantum sensors for the generating functional of interacting quantum field theories A. Bermudez, 1,2, G. Aarts, and M. Müller 1 Department of Physics, College of Science, Swansea University, Singleton Park, Swansea SA2 8PP, United Kingdom Instituto de Física Fundamental, IFF-CSIC, Madrid E-28006, Spain Difficult problems described in terms of interacting quantum fields evolving in real time or out of equilibrium are abound in condensed-matter and high-energy physics. Addressing such problems via controlled experiments in atomic, molecular, and optical physics would be a breakthrough in the field of quantum simulations. In this work, we present a quantum-sensing protocol to measure the generating functional of an interacting quantum field theory and, with it, all the relevant information about its in or out of equilibrium phenomena. Our protocol can be understood as a collective interferometric scheme based on a generalization of the notion of Schwinger sources in quantum field theories, which make it possible to probe the generating functional. We show that our scheme can be realized in crystals of trapped ions acting as analog quantum simulators of self-interacting scalar quantum field theories. arXiv:1704.02877 arXiv:1702.05492 proposed method ### Quantum Simulation of the Abelian-Higgs Lattice Gauge Theory with Ultracold Atoms #### Daniel González-Cuadra^{1,2}, Erez Zohar² and J. Ignacio Cirac² - ¹ ICFO The Institute of Photonic Sciences, Av. C.F. Gauss 3, E-08860, Castelldefels (Barcelona), Spain - ² Max-Planck-Institut f ür Quantenoptik, Hans-Kopfermann-Straße 1, D-85748 Garching, Germany #### Electron-Phonon Systems on a Universal Quantum Computer Alexandru Macridin, Panagiotis Spentzouris, James Amundson, Roni Harnik Fermilab, P.O. Box 500, Batavia, Illinois 60510, USA arXiv:1802.07347 [quant-ph] Roggero and Carlson - coherent nuclear responses to external probes arXiv:1804.????? [quant-ph] ## **Quantum Field Theory and Quantum Information** Are there new insights into the forces of nature and/or calculational techniques to be had by thinking in terms of quantum information? Preskill, Swingle, and others Entanglement entropy in scattering (tensor networks) New ways to arrange QCD calculations? New ways to address QCD analytically? Entanglement in HEP and NP systems is starting to be considered, e.g. fragmentation # Starting Simple 1+1 Dim QED - Pivotal Paper Real-time dynamics of lattice gauge theories with a few-qubit quantum computer Esteban A. Martinez,¹,* Christine Muschik,²,³,* Philipp Schindler,¹ Daniel Nigg,¹ Alexander Erhard,¹ Markus Heyl,²,⁴ Philipp Hauke,²,³ Marcello Dalmonte,²,³ Thomas Monz,¹ Peter Zoller,²,³ and Rainer Blatt¹,² Based upon a string of ⁴⁰Ca⁺ trapped-ion quantum system Simulates 4 qubit system with long-range couplings = 2-spatial-site Schwinger Model > 200 gates per Trotter step # Gauge Field Theories e.g. QCD Natalie Klco 32³ lattice requires naively > 4 million qubits! # What is the QCD Vacuum : Ea I0>=0 ? Random fields at each point in spacetime is far from ground state. generally all 0++ states will be populated with some amplitude I random > = a I0> + b I(pi pi)> + c I (pi pi pi pi)> + + d I (GG)> + 1 vacuum configuration Probability Classical Lattice QCD calculations will likely be required to provide initialization of vacuum. How to do this? What are the algorithms? e.g. parallel of tensor methods in 1-dim? but no explicit fermions,.. # QC for QFT Start Simple Two ORNL-led research teams receive \$10.5 million to advance quantum computing for scientific applications ORNL's Pavel Lougovski (left) and Raphael Pooser will lead research teams working to advance quantum computing for scientific applications. Credit: Oak Ridge National Laboratory, U.S. Dept. of Energy (hi-res image) #### DOE-ASCR arXiv:1803.03326 [quant-ph] Heterogeneous Digital-Analog Quantum Dynamics Simulations Methods and Interfaces for Quantum Acceleration of Scientific Applications Quantum-Classical Dynamical Calculations of the Schwinger Model using Quantum Computers N. Klco, E.F. Dumitrescu, A.J. McCaskey, T.D. Morris, R.C. Pooser, M. Sanz, E. Solano, P. Lougovski, M.J. Savage. # Starting Simple 1+1 Dim QED Construction Excellent introductions to Schwinger Model, Gauge Theories and the state of the field by Christine Muschik and Erez Zohar this morning $$\mathcal{L} = \overline{\psi} (i \not\!\!\!D - m) \psi - \frac{1}{4} F_{\mu\nu} F^{\mu\nu}$$ - Charge screening, confinement - fermion condensate $$\hat{H} = x \sum_{n=0}^{N_{fs}-1} \left(\sigma_n^+ L_n^- \sigma_{n+1}^- + \sigma_{n+1}^+ L_n^+ \sigma_n^- \right) + \sum_{n=0}^{N_{fs}-1} \left(l_n^2 + \frac{\mu}{2} (-)^n \sigma_n^z \right) .$$ - Clearly, this is just a start far from infinite-volume and continuum limits - Will require improved (Symanzik-like) actions, effective field theories, etc # Starting Simple 1+1 Dim QED Symmetries - (Angular) Momentum - Parity | physical sites | Nq_{lattice} | $D_{ m lattice}$ | $D_{ m physical}$ | $D_{\mathbf{k}=0}$ | $D_{ m even}$ | D_{odd} | $Nq_{even}^{k=0}$ | $Nq_{odd}^{k=0}$ | |----------------|-------------------------|--------------------|-------------------|--------------------|---------------|--------------------|-------------------|------------------| | 1 | 6 | 64 | 5 | - | 3 | 2 | 2 | 1 | | 2 | 12 | 4.1×10^3 | 13 | 9 | 5 | 4 | 3 | 2 | | 4 | 24 | 1.7×10^7 | 117 | 35 | 19 | 16 | 5 | 4 | | 6 | 36 | 6.9×10^{10} | 1,186 | 210 | 110 | 100 | 7 | 7 | | 8 | 48 | 2.8×10^{14} | 12,389 | 1,569 | 801 | 768 | 10 | 10 | | 10 | 60 | 1.2×10^{18} | 130,338 | 13,078 | 6,593 | $6,\!485$ | 13 | 13 | | 12 | 72 | 4.7×10^{21} | 1,373,466 | 114,584 | 57,468 | 57,116 | 16 | 16 | Classical pre-processing Can this be done *in situ*? Classical post-processing # Starting Simple 1+1 Dim QED Living NISQ - IBM Classically Computed U(t) ibmqx28K shots per point # Starting Simple 1+1 Dim QED Living NISQ - IBM Trotter U(t) T2 (μs) 55.20 65.10 47.00 35.10 37.60 $$H = \frac{x}{\sqrt{2}} \sigma_x \otimes \sigma_x + \frac{x}{\sqrt{2}} \sigma_y \otimes \sigma_y - \mu \sigma_z \otimes \sigma_z$$ $$+ x \left(1 + \frac{1}{\sqrt{2}} \right) I \otimes \sigma_x - \frac{1}{2} I \otimes \sigma_z$$ $$- (1 + \mu) \sigma_z \otimes I + x \left(1 - \frac{1}{\sqrt{2}} \right) \sigma_z \otimes \sigma_x$$ $$e^{-iHt} = e^{-i\sum_{j} H_{j}t} = \lim_{N_{\text{Trot.}} \to \infty} \left(\prod_{j} e^{-iH_{j}\delta t}\right)^{N_{\text{Trot.}}}$$ 3.6 QPU-s and 260 IBM units # Starting Simple 1+1 Dim QED Simple Coding Chroma Vs Python3 ``` $Id: HigherLpions_w.cc,v 1.0 SAVAGE Dec 2012 Exp $ \brief Calculate the Two Pion Phase Shift in higher partial waves #include "chromabase.h" #include "util/ft/sftmom.h" #include "HigherLpions_w.h" #include <strstream> #include <string> namespace Chroma { //! pion-pion interactions in higher L \ingroup hadron This routine is specific to Wilson fermions! Construct propagators for mesons with "u" and "d" quarks. Calculate the correlators for pion (p1) pion (p2) from displaced sources gauge field (Read) \param quark_prop1 quark propagator 1 (Read) quark propagator 2 (Read) \param quark_prop2 cartesian coordinates of the source (Read) \param src_coord object holds list of momenta and Fourier phases (Read) \param phases xml file object (Read) group name for xml data (Read) \param xml_group void PIPIints(const multild<LatticeColorMatrix>& u. const LatticePropagator& quark_prop1, const LatticePropagator& quark_prop2. const multi1d<int>& src_coord1, const multi1d<int>& src coord2. const SftMom& phases, XMLWriter& xml, const string& xml_group) START_CODE(): if (Ns != 4 || Nc != 3)(/* Code is specific to Ns=4 and Nc=3. */ QDPIO::cerr<<"Higherlpions code only works for Nc=3 and Ns=4\n"; QDP_abort(111) ; ``` Lattice QCD application *chroma* code written by Savage (2012) for NPLQCD, adapted from other *chroma* codes written by Robert Edwards and Balint Joo [JLab, USQCD, SciDAC]. C++ Displaced propagator sources generate hadronic blocks projected onto cubic irreps. to access meson-meson scattering amplitudes in L>0 partial waves. ``` for ii in range(0,len(NTrotter)): p0=qp.get_circuit(pidtab[ii]) ntrott = NTrotter[ii] print("Calculating ntrott = ",ii," : = ",ntrott) for jjTT in range(0,ntrott): print("ii = ",ii," jjTT = ,",jjTT, "ntrott =",ntrott) # One Trotter Step # acting with Cartan sub-algebra to describe a1,a2,a3 = h1,h2,h3 p0.cx(qr[0],qr[1]) p0.u3(a1,-halfpi,halfpi,qr[0]) p0.h(qr[0]) p0.u3(0,0,a3,qr[1]) p0.cx(qr[0],qr[1]) p0.s(qr[0]) p0.h(qr[0]) p0.u3(0,0,-a2,qr[1]) p0.cx(qr[0],qr[1]) p0.u3(-halfpi,-halfpi,halfpi,qr[0]) p0.u3(halfpi,-halfpi,halfpi,qr[1]) # I x sigmax to describe h4 p0.u3(a4,-halfpi,halfpi,qr[1]) ``` **Python3** code written by Savage (2018) to access IBM quantum devices through ``the cloud" (through ORNL). IBM templates and example codes. Calculates Trotter evolution of +ve parity sector of the 2-spatial-site Schwinger Model. ### Summary - Exascale conventional computing will provide required precision for many experimentally important quantities in NP and HEP. - Important finite density systems (including modest size nuclei) and dynamics require exponentially challenging calculations. - Integrating QC into science domains to complement conventional computing is an exciting prospect. - QFTs on QCs are important for NP and HEP ... start simple ... explore all architectures - NISQ-era coherence times and noise present challenges - Workforce development is essential competing with Tech. companies for junior scientists is challenging - For the future: machine benchmarking (application time to solution), code verification, ... #### QUANTUM COMPUTING FOR THEORETICAL A White Paper prepared for the U.S. Department of Emergy, Office of Science, Office of Nuclear Physics > Implification E.e. Alaren National Laboratory Devict I Deer Fried Bellip Festional Laboratory Marcin Epith Assess. (Michigan Festivities orange) Devict Applies (Institute Set Marcher Ebenz) Sette Product Confidence Settinics of Facilitational Extension Assets (Paulita Northwest Estimate Laboratory) Marcin I Sengal (Institute Northwest Northwest Laboratory) ## **Teams and Support** ### Oak Ridge Team Eugene Dumitrescu Alex McCaskey Pavel Lougovski Titus Morris Raphael Pooser #### **Seattle Team** David Kaplan Natalie Klco Kenneth Roche Alessandro Roggero MJS #### **Bilbao Team** Mikel Sanz Enrique Solano #### **Wizards** John Preskill Matthias Troyer Nathan Wiebe # FIN